BEFORE THE POSTAL RATE COMMISSION WASHINGTON, D.C. 20268-0001 RECEIVED OCT | 6 5 17 PH 'O| POSTAL RATE COMMISSION OFFICE OF THE SCORETARY POSTAL RATE AND FEE CHANGES, 2001 Docket No. R2001-1 ### RESPONSE OF UNITED STATES POSTAL SERVICE TO INTERROGATORIES OF AOL TIME WARNER (AOL-TW/USPS-1-8) The United States Postal Service hereby provides its responses to the following interrogatories AOL Time Warner: AOL-TW/USPS-1-8, filed on October 2, 1001. We are providing a diskette containing the electronic spreadsheets as requested in interrogatories 1 and 2. Each interrogatory is stated verbatim and is followed by the response. Respectfully submitted, UNITED STATES POSTAL SERVICE By its attorneys: Daniel J. Foucheaux, Jr. Chief Counsel, Ratemaking Frank Heselton 475 L'Enfant Plaza West, S.W. Washington, D.C. 20260–1137 (202) 268–{attorney's phone} Fax –5402 October 16, 2001 **AOL-TW/USPS-1** Please provide, for each MODS 3-digit code under LDC 11, LDC 12, LDC 13 and LDC 14, the following statistics for FY2000: - a. recorded clerk and mailhandler manhours (sic); - b. pieces handled (TPH); - c. pieces fed (TPF); and - d. first handling pieces (FHP) If some of the information listed above is already included in this filing, please provide the proper references. Please provide all information in an electronic spreadsheet format. #### Response: See attached spreadsheet. #### FY 2000 | LDC | OPER | Work Hours | FHP
(000) | TPH
(000) | TPF
(000) | |-----|------|------------|--------------|--------------|--------------| | 11 | 046 | 94,021 | 318,290.3 | 115,863.6 | 707,939.1 | | 11 | 047 | 35,309 | (2,455.0) | 332,585.1 | 433,953.1 | | 11 | 241 | 78 | • | - | - | | 11 | 242 | 4 | - | • | - | | 11 | 243 | 31 | • | - | - | | 11 | 244 | 39 | - | - | - | | 11 | 245 | 4 | - | - | • | | 11 | 246 | 38 | _ | - | | | 11 | 247 | (2) | - | - | - | | 11 | 250 | 12 | - | 3.8 | 3.8 | | 11 | 251 | 12 | • | • | • | | 11 | 261 | 185,630 | 977,920.9 | 1,351,673.6 | 1,750,239.7 | | 11 | 262 | 819 | 391.2 | 53,541.0 | 67,523.4 | | 11 | 263 | 12,488 | 15,814.1 | 76,820.8 | 92,487.4 | | 11 | 264 | 14,658 | 122,856.4 | 204,127.8 | 229,753.3 | | 11 | 265 | 3,239 | 3,424.2 | 33,095.3 | 35,646.0 | | 11 | 266 | (3,440) | (45.5) | 74,495.2 | 78,653.0 | | 11 | 267 | 4,306 | 26.2 | 7,995.7 | 9,210.6 | | 11 | 271 | 1,391,629 | 4,328,329.2 | 14,339,543.7 | 17,048,208.1 | | 11 | 272 | 40,409 | 65,499.9 | 801,982.8 | 949,217.0 | | 11 | 273 | 55,388 | 33,618.8 | 710,187.1 | 820,060.9 | | 11 | 274 | 20,353 | 23,523.9 | 275,370.2 | 311,179.8 | | 11 | 275 | 12,531 | 2,829.0 | 70,150.1 | 84,601.9 | | 11 | 276 | 254 | 5,504.0 | 22,499.3 | 24,207.8 | | 11 | 277 | 1 | 12.4 | 12.2 | 12.3 | | 11 | 278 | 80 | - | 865.8 | 877.7 | | 11 | 279 | 14 | - | 812.0 | 819.7 | | 11 | 281 | 21,177 | 87,595.8 | 168,048.3 | 272,401.0 | | 11 | 282 | 90 | - | - | | | 11 | 283 | 2,556 | 1,303.6 | 11,860.5 | 17,987.7 | | 11 | 284 | 1,894 | 5,931.8 | 16,456.1 | 19,525.7 | | 11 | 285 | 332 | 10.3 | 1,124.1 | 1,842.1 | | 11 | 291 | 4,286 | 43,315.8 | 101,719.1 | 303,499.6 | | 11 | 292 | 1,053 | 12.7 | 617.3 | 733.3 | | 11 | 293 | 120 | 122.9 | 223.5 | 7,016.9 | | 11 | 294 | 8 | 127.4 | 1,974.8 | 2,721.6 | | 11 | 295 | 22 | 34.4 | 202.8 | 365.1 | | 11 | 296 | 5 | • | 152.9 | 187.6 | | 11 | 297 | (3) | 6.3 | - | - | | 11 | 299 | 20 | - | - | - | | 11 | 301 | 16,726 | 61,205.9 | 7,294.3 | 89,003.0 | | 11 | 302 | 1,415 | 75.9 | - | - | | 11 | 303 | 50,033 | 256,192.6 | 103,082.0 | 356,567.9 | | 11 | 304 | 117 | (7.1) | - | - | | 11 | 309 | 1,556 | 1,459.9 | 1,358.4 | 9,332.1 | | 11 | 311 | 3,304 | 3.5 | 36,122.1 | 42,403.3 | | 11 | 312 | 10,107 | 140,908.1 | 39,077.7 | 43,699.0 | | | | | | | | | 11 | 313 | 20,353 | 5,494.9 | 112,467.2 | 136,876.8 | |----|------------|------------------|---------------|------------------------|--------------------------| | 11 | 314 | 6,631 | 13,032.8 | 37,010.2 | 45,234.6 | | 11 | 315 | 31,221 | (66.8) | 84,440.8 | 115,017.5 | | 11 | 316 | 273 | - | 2,018.6 | 2,363.9 | | 11 | 317 | 34,740 | 644.6 | 160,795.6 | 236,872.2 | | 11 | 318 | 495 | 112.9 | 23,634.1 | 24,85 9 .2 | | 11 | 319 | 629 | 5,053.9 | 2,969.1 | 13,528.8 | | 11 | 356 | 567 | 14,302.9 | 2,313.5 | 8,538.9 | | 11 | 357 | 2,322 | 20,034.8 | 4,769.5 | 13,953.3 | | 11 | 603 | 277 | · - | • | • | | 11 | 831 | 231,927 | 773,073.9 | 455,801.9 | 639,773.3 | | 11 | 832 | 31,381 | 29,809.8 | 251,744.8 | 331,944.0 | | 11 | 833 | 129,839 | 335,036.2 | 215,357.5 | 273,576.1 | | 11 | 834 | 443,224 | 573,086.9 | 1,644,171.7 | 1,980,811.5 | | 11 | 835 | 233,644 | 283,156.8 | 785,082.7 | 968,860.4 | | 11 | 836 | 197,131 | 25,872.7 | 1,692,888.4 | 1,910,835.9 | | 11 | 837 | 41,928 | 38,906.9 | 78,319.1 | 91,422.7 | | 11 | 841 | 169,469 | 240,040.3 | 699,456.8 | 1,074,014.2 | | 11 | 842 | 31,092 | 54,296.3 | 170,122.5 | 223,563.7 | | 11 | 843 | 138,176 | 262,724.2 | | | | 11 | 844 | 192,620 | 363,255.2 | 436,754.4
826.748.5 | 632,830.0 | | 11 | 845 | | | 826,748.5
360.833.0 | 1,119,639.1
479,299.3 | | 11 | 846 | 69,135
62,064 | 159,036.5 | 360,833.0 | | | | | 62,961 | 48,606.7 | 276,773.3 | 331,690.0 | | 11 | 847 | 363 | 192.4 | 1,526.1 | 1,792.9 | | 11 | 851
952 | 9,601
1,530 | 6,258.1 | 1,559.6 | 3,221.6 | | 11 | 852
853 | 1,530 | 339.8 | 1,957.2 | 2,642.6 | | 11 | 853 | 2,071 | 1,307.8 | 1,302.9 | 1,866.0 | | 11 | 854 | 14,366 | 1,037.6 | 245.6 | 324.0 | | 11 | 855
856 | 150 | 314.1 | 95.1 | 115.5 | | 11 | 856 | 50 | 1,067.2 | - | - | | 11 | 857 | 87 | -
05 000 4 | - 0.000.0 | 40.540.4 | | 11 | 861 | 6,635 | 25,026.4 | 9,668.2 | 48,546.4 | | 11 | 862 | 3,062 | 6,601.6 | 47,954.3 | 72,023.7 | | 11 | 863 | 26,483 | 78,075.1 | 86,475.6 | 171,816.1 | | 11 | 864 | 36,275 | 108,965.1 | 395,037.7 | 440,544.8 | | 11 | 865 | 15,138 | 43,233.2 | 185,486.6 | 220,679.7 | | 11 | 866 | 56,882 | 10,470.3 | 647,144.1 | 698,157.9 | | 11 | 867 | 1,547 | 30.9 | 68,034.8 | 73,179.5 | | 11 | 868 | 242 | (0.3) | 2,836.8 | 2,938.6 | | 11 | 869 | 634 | - | 2,099.3 | 2,114.1 | | 11 | 871 | 411,701 | 1,172,797.8 | 594,595.5 | 634,429.3 | | 11 | 872 | 146,539 | 374,175.7 | 1,144,821.9 | 1,190,423.8 | | 11 | 873 | 993,072 | 6,025,009.6 | 4,793,241.9 | 5,058,250.8 | | 11 | 874 | 2,342,242 | 13,239,211.4 | 12,115,252.2 | 12,675,153.5 | | 11 | 875 | 969,039 | 5,490,834.2 | 5,009,199.5 | 5,253,462.3 | | 11 | 876 | 2,185,442 | 4,003,350.2 | 7,347,164.4 | 7,674,887.8 | | 11 | 877 | 79,503 | 118,063.0 | 958,328.1 | 982,818.5 | | 11 | 878 | 203,948 | 737,298.5 | 1,075,643.0 | 1,104,763.0 | | 11 | 879 | 72,818 | 56.1 | 839,405.7 | 853,416.9 | | 11 | 881 | 4,244,423 | 25,900,672:7 | 19,344,543.1 | 26,329,551.1 | | 11 | 882 | 41,583 | 79,127.8 | 54,066.2 | 95,635.6 | | 11 | 883 | 1,167,849 | 2,463,085.1 | 2,592,955.6 | 3,890,874.8 | | 11 | 884 | 729,679 | 1,807,376.5 | 2,409,982.3 | 3,000,607.2 | | | | | | | | | 11 | 885 | 421,285 | 801,217.7 | 1,032,326.7 | 1,331,602.4 | |-----|------------|---------------|---------------|-------------------------|-----------------------| | 11 | 886 | 13,971 | 14,507.1 | 26,763.3 | 31,265.0 | | 11 | 887 | 1,783 | 733.3 | 1,460.7 | 2,345.3 | | 11 | 891 | 2,488,458 | 13,433,257.2 | 14,926,305.0 | 15,685,101.6 | | 11 | 892 | 1,434,399 | 2,698,967.7 | 11,173,718.8 | 11,628,54 <u>8</u> .9 | | 11 | 893 | 4,503,261 | 21,630,550.5 | 23,826,273.7 | 24,737,031.2 | | 11 | 894 | 3,552,396 | 18,885,343.8 | 20,082,630.9 | 20,815,381.6 | | 11 | 895 | 1,601,004 | 8,628,434.4 | 10,915,247.3 | 11,318,227.1 | | 11 | 896 | 2,871,660 | 6,696,940.1 | 17,451,792.9 | 18,214,664.9 | | 11 | 897 | 329,229 | 460,488.2 | 3,412,763. 9 | 3,493,840.8 | | 11 | 898 | 852,130 | 1,328,633.4 | 2,662,690.2 | 2,724,396.8 | | 11 | 899 | 138,381 | 229.0 | 1,884,622.3 | 1,911,484.4 | | 11 | 905 | • | • | 1,914.4 | - | | 11 | 908 | 206 | (1.4) | 11,568.9 | 12,836.7 | | 11 | 909 | 2,400 | 1.0 | - | • | | 11 | 910 | 162 | 157.5 | 11,587.9 | 11,880.3 | | 11 | 911 | 3,144 | 15,639.6 | 200,157.7 | 201,017.0 | | 11 | 912 | - | - | 332.8 | - | | 11 | 913 | - | <u>.</u> | 211.0 | • | | 11 | 914 | 12,617 | 1,995.0 | 238,864.3 | 244,928.8 | | 11 | 915 | 3,571 | 82.6 | 182,753.7 | 187,913.0 | | 11 | 916 | 4,288 | 6,595.9 | 53,491.0 | 54,950.9 | | 11 | 917 | 1,147 | 327.2 | 39,459.8 | 40,441.1 | | 11 | 918 | 9,944,776 | 17,514,724.3 | 64,325,302.1 | 65,946,976.2 | | 11 | 919 | 3,326,001 | 1,667.3 | 55,072,342.4 | 55,924,201.6 | | -11 | 925 | 6,130 | 88.8 | - | - | | 11 | 926 | 194 | 9.2 | - | - | | 11 | 971 | 1,468,180 | 4,432,671.1 | 7,642,692.9 | 9,254,374.4 | | 11 | 972 | 155,915 | 317,036.7 | 826,114.3 | 999,632.8 | | 11 | 973 | 299,094 | 398,253.5 | 1,887,243.5 | 2,286,189.4 | | 11 | 974 | 177,789 | 338,319.2 | 1,235,237.7 | 1,440,290.8 | | 11 | 975 | 119,532 | 131,335.8 | 867,143.5 | 976,323.4 | | 11 | 976 | 15,210 | 68,293.9 | 306,943.9 | 320,973.3 | | 11 | 977 | 1,425 | 12,840.4 | 44,083.2 | 46,026.5 | | 11 | 978 | 3,802 | 1,778.9 | 13,864.5 | 15,512.1 | | 11 | 979 | 4,894 | 5.9 | 12,558.1 | 14,591.1 | | 12 | 081 | 23,779 | 2,242.3 | 21,700.2 | 25,221.4 | | 12 | 082 | 34,020 | 19,615.1 | 52,374.4 | 55,784.1 | | 12 | 083 | 36,180 | 13,419.9 | 17,060.3 | 17,599.1 | | 12 | 084 | 1,793 | 525.0 | 1,307.6 | 1,615.7 | | 12 | 085 | 68 | 87.1 | 8.8 | 8.9 | | 12 | 086 | 93 | 82.7 | (6.2) | 0.1 | | 12 | 087 | 102 | (3.1) | • | - | | 12 | 088 | 21 | - | - | 404.0 | | 12 | 089 | 12 | 35.9 | 124.0 | 124.0 | | 12 | 090 | 4,603 | 10,574.3 | 4,885.1 | 4,973.4 | | 12 | 091 | 24,027 | 1,575.0 | 29,264.0 | 29,265.1 | | 12 | 092 | 38,415 | 12,490.2 | 34,034.5 | 35,275.1 | | 12 | 093 | 3,190 | 4.2 | 2,435.8 | 2,435.8 | | 12 | 094 | 2,272 | 448.4 | 6,551.9 | 6,551.9 | | 12 | 095
006 | 2,88 <u>5</u> | 68.8
429.5 | 6,326.6
3,636.1 | 6,326.6
3,636.1 | | 12 | 096 | 5,720 | 428.5 | 3,636.1 | 3,636.1 | | 12 | 097 | - | (1.7) | - | - | | 12 | 098 | 67 | 7.1 | - | - | |----------|------------|-----------|-------------|-------------|--------------------------| | 12 | 099 | 95 | | - | - | | 12 | 141 | 3,809,767 | 1,635,818.5 | 1,966,602.8 | 1,971,335.2 | | 12 | 142 | 398,789 | 46,473.8 | 311,015.0 | 313,847.4 | | 12 | 143 | 2,366,907 | 889,670.7 | 894,949.2 | 919,328.2 | | 12 | 144 | 2,322,857 | 773,542.7 | 1,232,882.4 | 1,256,9 16 .9 | | 12 | 145 | 927,377 | 278,130.5 | 486,131.0 | 487,345.8 | | 12 | 146 | 1,718,761 | 313,960.3 | 653,328.1 | 673,576.2 | | 12 | 147 | 79,571 | 4,258.0 | 39,113.2 | 56,452.1 | | 12 | 148 | 31,844 | 3,923.8 | 19,012.3 | 31,444.9 | | 12 | 175 | - · · · · | 102.6 | - | • | | 12 | 190 | 10 | - | • | - | | 12 | 191 | 58 | 0.9 | • | - | | 12 | 192 | 83,368 | 31,846.3 | 31,623.9 | 31,863.9 | | 12 | 193 | 10,205 | 9,765.7 | 6,435.6 | 7,051.1 | | 12 | 194 | 689 | 6.6 | 54.8 | 65.8 | | 12 | 195 | 66 | 2.4 | • | - | | 12 | 196 | 28 | 1.2 | _ | _ | | 12 | 197 | 17 | 7.6 | _ | | | | | 24,352 | 9,306.6 | 8,793.4 | 8,900.5 | | 12
12 | 305
306 | 19,961 | 7,415.8 | | 9,484.6 | | 12 | 306
307 | | 7,410.0 | 9,397.8 | 5,707.0 | | 12 | 307 | 114 | - | - | - | | 12 | 308 | 71 | 06 500 2 | 124 620 1 | 1494 004 4 | | 12 | 331 | 87,966 | 86,508.2 | 124,629.1 | 134,221.4 | | 12 | 332 | 1,123 | 78.6 | 1,323.6 | 1,600.9 | | 12 | 333 | 93,311 | 77,461.3 | 132,643.6 | 146,232.1 | | 12 | 334 | 61,885 | 68,730.0 | 99,010.3 | 106,647.5 | | 12 | 335 | 26,553 | 28,187.8 | 36,964.0 | 39,589.1 | | 12 | 336 | 65,353 | 79,436.1 | 122,853.1 | 135,271.1 | | 12 | 337 | 230 | 504.8 | 114.4 | 140.2 | | 12 | 338 | 12 | - | - | - | | 12 | 382 | - | | 83,4 | 4 000 040 0 | | 12 | 421 | 1,998,031 | 1,734,877.2 | 1,333,319.0 | 1,653,316.7 | | 12 | 422 | 220,675 | 63,050.0 | 186,402.6 | 220,228.4 | | 12 | 423 | 2,803,760 | 1,722,532.1 | 1,495,348.8 | 1,826,796.6 | | 12 | 424 | 3,283,644 | 2,584,130.8 | 2,087,679.5 | 2,376,478.7 | | 12 | 425 | 843,514 | 760,806.0 | 509,449.0 | 587,901.6 | | 12 | 426 | 6,981,258 | 3,991,269.3 | 4,315,942.2 | 4,921,562.5 | | 12 | 427 | 7,901 | 3,058.6 | 6,054.9 | 7,435.7 | | 12 | 441 | 2,709,326 | 969,657.1 | 1,562,047.8 | 1,592,283.0 | | 12 | 442 | 404,493 | 55,280.0 | 290,274.7 | 297,592.5 | | 12 | 443 | 2,893,128 | 1,065,430.6 | 1,417,499.2 | 1,470,824.8 | | 12 | 444 | 3,604,880 | 1,518,480.7 | 2,042,076.0 | 2,090,508.2 | | 12 | 445 | 1,083,503 | 389,086.2 | 546,116.4 | 563,024.5 · | | 12 | 446 | 603,534 | 239,597.7 | 387,613.9 | 396,085.0 | | 12 | 447 | 36,966 | 11,219.0 | 33,140.4 | 34,071.0 | | 12 | 448 | 28,838 | 14,634.4 | 10,686.4 | 11,949.8 | | 12 | 450 | 56,317 | 50,734.9 | 19,593.4 | 19,825.5 | | 12 | 451 | 57,527 | 23,357.6 | 14,120.6 | 14,321.6 | | 12 | 461 | 59,015 | 27,142.7 | 9,317.9 | 10,183.8 | | 12 | 462 | 2,262 | 119.4 | 18.2 | 18.0 | | 12 | 463 | 28,699 | 59,955.0 | 32,830.3 | 39,157.3 | | 12 | 464 | 112,040 | 153,439.1 | 116,762.1 | 138,387.3 | | | | | | | | | 12 | 465 | 37,363 | 35,520.2 | 24,385.7 | 29,425.6 | |----|-----|------------|-------------|-------------|----------------| | 12 | 466 | 254,931 | 131,536.1 | 263,739.1 | 310,249.0 | | 12 | 467 | 610 | 123.1 | 198.0 | 243.7 | | 12 | 468 | • | • | 21.9 | 28.2 | | 12 | 961 | 3,907 | 5,583.6 | 4,856.5 | 5,409.3 | | 12 | 962 | 1,084 | 32.3 | 642.8 | 78 <u>2</u> .9 | | 12 | 963 | 29,989 | 83,358.0 | 17,069.7 | 19,560.8 | | 12 | 964 | 68,869 | 152,075.6 | 52,084.8 | 57,170.5 | | 12 | 965 | 17,229 | 45,047.0 | 18,992.3 | 19,410.4 | | 12 | 966 | 320,489 | 302,083.6 | 148,304.4 | 160,632.6 | | 12 | 967 | 241 | 322.0 | 711.0 | 804.7 | | 13 | 104 | 933 | 67.6 | 130.4 | 130.8 | | 13 | 105 | 395,806 | 34,557.6 | 28,916.8 | 29,314.8 | | 13 | 107 | 116 | (4.4) | 20,010.0 | 20,011.0 | | 13 | 107 | 6,786 | (0.1) | 8.1 | 8.1 | | | | 2,495,661 | (0.1) | 0.1 | 0.1 | | 13 | 134 | 1,134,260 | | | | | 13 | 135 | | | | | | 13 | 136 | 3,746,199 | | | | | 13 | 137 | 5,700,299 | 040 454 0 | 444.000.0 | 404 700 0 | | 13 | 138 | 1,831,072 | 342,151.2 | 414,030.8 | 421,766.0 | | 13 | 139 | 1,735,331 | 422,505.2 | 486,310.2 | 492,453.8 | | 13 | 238 | 1,169,143 | | | | | 13 | 239 | 932,712 | | | | | 13 | 254 | 110,691 | | | | | 13 | 255 | 119,703 | | | | | 13 | 256 | 275,241 | | · | | | 13 | 257 | 540,073 | 4 | | | | 13 | 258 | 265,735 | 41,413.0 | 47,812.1 | 47,848.8 | | 13 | 259 | 98,070 | 30,594.6 | 43,441.4 | 43,383.5 | | 13 | 346 | 188,361 | | | | | 13 | 347 | 134,343 | | | | | 13 | 348 | ·
- | | | | | 13 | 349 | 16,207 | | | | | 13 | 434 | 41,239 | | | | | 13 | 435 | 127 | - | • | _ | | 13 | 436 | 417 | - | | | | 13 | 438 | 3,222 | - | 1,510.4 | 1,510.4 | | 14 | 029 | 158,108 | 172,220.0 | 183,370.0 | - | | 14 | 030 | 14,275,729 | 4,965,495.3 | 6,576,189.8 | - | | 14 | 032 | 386,329 | 94,238.2 | 121,479.7 | _ | | 14 | 033 | 158,543 | 42,743.7 | 50,533.1 | _ | | 14 | 040 | 3,052,437 | 244,745.2 | 1,421,337.5 | _ | | 14 | 043 | 4,383,499 | 1,615,478.9 | 2,304,702.2 | _ | | 14 | 043 | 6,688,118 | 2,895,890.6 | 4,270,019.8 | _ | | | | • | | | - | | 14 | 045 | 1,345,236 | 811,757.0 | 897,828.9 | - | | 14 | 050 | 5,458,366 | 1,147,673.8 | 1,184,788.0 | - | | 14 | 055 | 3,422,516 | 909,260.6 | 932,494.2 | - | | 14 | 060 | 887,914 | 337,142.3 | 375,498.5 | - | | 14 | 062 | 42,572 | 14,802.1 | 16,426.1 | - | | 14 | 063 | 3,785 | 1,949.6 | 2,001.8 | - | | 14 | 069 | 62,341 | 50,851.0 | 50,839.7 | - | | 14 | 070 | 311,874 | 72,167.0 | 133,009.8 | - | | 14 | 073 | 383,747 | 132,653.6 | 152,175.0 | - | | | | | | · | | | 14 | 074 | 2,160,849 | 1,058,517.7 | 1,158,070.2 | • | |----|-----|------------|----------------|-------------|---| | 14 | 075 | 279,690 | 138,817.9 | 140,175.7 | - | | 14 | 100 | 521,226 | 206,387.4 | 202,025.4 | - | | 14 | 102 | 287,084 | 13,238.2 | 13,236.5 | - | | 14 | 103 | 112,562 | 17,169.2 | 17,169.2 | - | | 14 | 130 | 405,754 | 105,899.0 | 105,825.8 | Ţ | | 14 | 150 | 5,449,329 | 1,530,733.3 | 2,288,720.3 | - | | 14 | 160 | 10,543,905 | 1,932,754.4 | 5,844,831.4 | - | | 14 | 168 | 2,523,925 | 198,508.3 | 596,686.2 | - | | 14 | 169 | 1,319,359 | 40,050.7 | 370,224.2 | - | | 14 | 170 | 1,458,530 | 480,869.3 | 563,792.0 | - | | 14 | 175 | 9,162,958 | 2,461,348.1 | 3,932,672.4 | - | | 14 | 178 | 537,072 | 88,954.9 | 176,680.2 | - | | 14 | 179 | 178,945 | 17,410.0 | 63,703.2 | • | | 14 | 200 | 1,667,451 | 344,049.9 | 345,303.0 | - | | 14 | 202 | 16,634 | 6 83 .1 | 714.6 | - | | 14 | 203 | 51 | 7.8 | 7.8 | - | | 14 | 204 | 7,353 | - | • | - | | 14 | 205 | 125 | - | 1.4 | - | | 14 | 206 | 38 | - | - | - | | 14 | 207 | 49 | - | • | _ | **AOL-TW/USPS-2** Please provide, for each MODS 3-digit code under LDC 11, LDC 12, LDC 13 and LDC 14, the following aggregate statistics for FY2001: - a. recorded clerk and mailhandler manhours (sic); - b. pieces handled (TPH); - c. pieces fed (TPF); and - d. first handling pieces (FHP) If this information is not available for all of FY2001, please provide it for the accounting periods in FY2001 for which it is available. Please provide all information in an electronic spreadsheet format. ### Response: See attached spreadsheet. #### FY 2001 | LDC | OPER | Work Hours | FHP
(000) | TPH
(000) | TPF
(000) | |-----------|------|------------|--------------|----------------|--------------| | 11 | 046 | 187,598 | 705,925.2 | 226,136.9 | 1,249,057.0 | | 11 | 047 | 79,408 | (2,925.1) | 594,703.9 | 777,743.9 | | 11 | 241 | 50 | 94.6 | - ' | - | | 11 | 242 | 83 | - | - | - | | 11 | 243 | 179 | - | • | - | | 11 | 244 | 13 | - | - | - | | 11 | 245 | 1 | - | · • | • | | 11 | 246 | 59 | 48.6 | - | - | | 11 | 249 | 8 | 6.4 | • | - | | 11 | 250 | 26 | - | - . | - | | 11 | 251 | 166 | • | - | - | | 11 | 261 | 204,855 | 763,436.6 | 964,626.7 | 1,249,332.1 | | 11 | 262 | 1,362 | (553.1) | 57,700.7 | 67,381.5 | | 11 | 263 | 8,903 | 34,530.5 | 73,886.5 | 86,898.6 | | 11 | 264 | 9,872 | 56,487.5 | 98,091.1 | 109,460.3 | | 11 | 265 | 2,180 | 642.7 | 17,791.6 | 19,155.4 | | 11 | 266 | 1,951 | 441.8 | 75,145.9 | 82,179.1 | | 11 | 267 | 23,156 | 22.9 | 9,485.5 | 10,720.9 | | 11 | 271 | 2,274,057 | 9,226,411.8 | 18,922,963.9 | 22,172,668.1 | | -11 | 272 | 67,565 | 126,354.1 | 721,367.7 | 855,721.6 | | 11 | 273 | 73,736 | 121,727.5 | 485,564.3 | 610,696.9 | | 11 | 274 | 23,083 | 5,764.6 | 229,336.3 | 262,302.4 | | 11 | 275 | 30,836 | 2,826.2 | 140,762.5 | 176,225.7 | | 11 | 276 | 2,027 | 8,656.6 | 19,164.3 | 20,510.8 | | 11 | 277 | 26 | - | 0.6 | 0.6 | | 11 | 278 | 122 | 1,211.8 | 12,308.6 | 13,173.1 | | 11 | 279 | 45 | - | 663.0 | 669.8 | | 11 | 281 | 284,479 | 1,605,079.4 | 1,887,023.0 | 2,836,255.7 | | 11 | 282 | 835 | 227.9 | 13,771.1 | 19,321.2 | | 11 | 283 | 26,960 | 88,541.5 | 100,890.4 | 153,467.8 | | 11 | 284 | 22,376 | 76,386.3 | 96,631.4 | 125,642.9 | | 11 | 285 | 4,001 | 20,756.4 | 19,838.1 | 32,714.4 | | 11 | 286 | 1,502 | 16.5 | • | - | | 11 | 287 | 12 | 16.9 | - | - | | 11 | 291 | 7,558 | 38,648.1 | 59,516.0 | 78,987.1 | | 11 | 292 | 946 | - | 361.3 | 572.0 | | 11 | 293 | 154 | 34.9 | 1,098.2 | 1,506.4 | | 11 | 294 | 406 | 3,601.5 | 2,088.6 | 2,283.2 | | 11 | 295 | 14 | 51.2 | 250.8 | 520.5 | | 11 | 296 | 318 | 363.0 | 1,221.1 | 1,310.8 | | 11 | 297 | 2 | 48.9 | 0.4 | 0.4 | | 11 | 298 | 50 | - | - | - | | 11 | 299 | 16 | - | , * | - | | 11 | 301 | 14,921 | 38,232.5 | 7,714.3 | 66,161.8 | | . 11 | 302 | 269 | 1.9 | - 4 | | | 11 | 303 | 57,488 | 268,407.7 | 88,336.5 | 317,727.2 | | 11 | 304 | 40 | - | • | - | | | | | | | | | 11 | 309 | 9,968 | 57,180.0 | 45,008.7 | 50,888.0 | |----|------------|-----------|--------------|--------------|-------------------| | 11 | 311 | 1,519 | 59.5 | 11,637.0 | 14,466.6 | | 11 | 312 | 18,919 | 119,407.5 | 53,360.2 | 59,044.5 | | 11 | 313 | 16,752 | 305.9 | 131,392.9 | 151,201.6 | | 11 | 314 | 31,974 | 117,357.7 | 104,132.9 | 115,302.7 | | 11 | 315 | 4,168 | 15.4 | 20,438.9 | 26,8 3 1.0 | | 11 | 316 | 139 | - | 498.5 | 538.0 | | 11 | 317 | 80,273 | 1,035.5 | 247,952.2 | 335,964.9 | | 11 | 318 | 5,529 | 24,549.2 | 22,120.2 | 44,867.3 | | 11 | 319 | 4,514 | 16,521.9 | 7,495.7 | 20,952.5 | | 11 | 356 | 10,833 | 80,752.3 | 21,637.2 | 61,098.9 | | 11 | 357 | 13,116 | 112,660.4 | 26,904.3 | 91,648.4 | | 11 | 603 | 5,915 | · - | • | • | | 11 | 604 | 38 | _ | - | | | 11 | 831 | 153,374 | 533,919.2 | 356,972.9 | 504,236.1 | | 11 | 832 | 19,577 | 11,504.8 | 186,011.4 | 241,714.6 | | 11 | 833 | 101,953 | 186,222.2 | 224,290.2 | 277,333.2 | | 11 | 834 | 382,342 | 598,374.3 | 1,544,907.5 | 1,822,536.6 | | 11 | 835 | 235,217 | 245,997.9 | 802,694.1 | 973,305.6 | | 11 | 836 | 226,498 | 25,425.1 | 1,654,590.6 | 1,811,985.0 | | 11 | 837 | 27,518 | 6,504.7 | 67,111.2 | 72,297.6 | | 11 | 839 | 2.,0.0 | 17.9 | | . 2,201.0 | | 11 | 841 | 217,027 | 496,433.8 | 836,049.0 | 1,253,054.5 | | 11 | 842 | 42,228 | 37,181.5 | 218,737.5 | 266,470.8 | | 11 | 843 | 185,386 | 298,812.3 | 535,270.8 | 740,521.3 | | 11 | 844 | 283,764 | 492,344.5 | 1,111,980.3 | 1,454,395.2 | | 11 | 845 | 93,719 | 169,500.0 | 384,319.6 | 498,620.7 | | 11 | 846 | 96,519 | 52,492.9 | 504,830.3 | 569,298.2 | | 11 | 847 | 282 | 483.7 | 1,263.6 | 1,432.4 | | 11 | 851 | 2,110 | 126.9 | 0.3 | 23.2 | | 11 | 852 | 17 | (3.6) | 0.5 | 25.4 | | 11 | 853 | 85 | (3.0) | _ | _ | | 11 | | 1,451 | 539.0 | -
13.3 | 13.3 | | 11 | 854
855 | . 16 | 149.2 | 13.3 | 13.3 | | | 855
856 | 44 | | 30.0 | 30.0 | | 11 | 856
857 | | 840.1 | 30.9 | 30.9 | | 11 | 857 | 828 | 47 044 0 | 5.0 | 6.7 | | 11 | 861 | 3,010 | 17,241.3 | 6,510.4 | 28,187.3 | | 11 | 862 | 3,195 | 6,030.4 | 25,149.5 | 35,221.9 | | 11 | 863 | 22,896 | 84,372.6 | 68,501.4 | 111,404.7 | | 11 | 864 | 39,380 | 121,264.0 | 343,579.5 | 384,245.4 | | 11 | 865 | 29,883 | 67,262.6 | 218,991.5 | 245,448.8 | | 11 | 866 | 60,566 | 9,179.7 | 721,260.1 | 764,338.6 | | 11 | 867 | 5,193 | 12,172.8 | 68,488.7 | 79,387.5 | | 11 | 868 | 226 | 28.8 | 2,085.8 | 2,184.1 | | 11 | 869 | 552 | | 1,565.2 | 1,571.0 | | 11 | 871 | 230,170 | 817,201.0 | 558,888.2 | 589,725.0 | | 11 | 872 | 115,292 | 171,243.0 | 1,018,606.4 | 1,052,749.9 | | 11 | 873 | 841,907 | 5,087,731.8 | 5,305,368.1 | 5,556,029.0 | | 11 | 874 | 2,030,714 | 10,965,087.4 | 11,352,121.9 | 11,865,789.2 | | 11 | 875 | 802,804 | 4,458,508.4 | 4,899,459.1 | 5,214,004.0 | | 11 | 876 | 1,437,408 | 2,339,446.1 | 6,328,016.5 | 6,598,632.6 | | 11 | 877 | 73,436 | 65,220.0 | 869,906.8 | 893,648.9 | | 11 | 878 | 167,594 | 464,084.5 | 825,826.2 | 848,987.5 | | 11 | 879 | 47,867 | 287.8 | 616,562.4 | 625,736.6 | |----|-----|------------|--------------------|---------------|--------------------------| | 11 | 881 | 3,942,595 | 22,278,758.4 | 17,413,072.9 | 23,415,879.1 | | 11 | 882 | 12,016 | 70,083.1 | 57,543.7 | 80,148.5 | | 11 | 883 | 1,322,156 | 2,428,378.8 | 2,446,478.7 | 3,589,757.0 | | 11 | 884 | 627,049 | 1,572,622.1 | 2,294,453.3 | 2,806,184.2 | | 11 | 885 | 390,193 | 713,064.9 | 1,003,483.1 | 1,290,4 8 1.9 | | 11 | 886 | 6,888 | 4,816.0 | 24,763.6 | 27,042.4 | | 11 | 887 | 91,633 | 572.2 | 1,674.0 | 2,185.8 | | 11 | 891 | 2,193,858 | 13,047,465.0 | 13,992,356.1° | 14,659,376.5 | | 11 | 892 | 1,234,325 | 2,741,088.2 | 10,007,430.4 | 10,332,527.5 | | 11 | 893 | 4,799,024 | 23,702,242.5 | 25,900,696.4 | 26,883,388.1 | | 11 | 894 | 3,708,301 | 20,296,276.7 | 21,205,985.3 | 21,928,116.1 | | 11 | 895 | 1,763,359 | 10,988,303.9 | 10,963,413.9 | 11,337,028.5 | | 11 | 896 | 2,591,952 | 7,076,523.5 | 17,224,456.7 | 17,966,832.7 | | 11 | 397 | 318,443 | 660,221.2 | 3,689,413.2 | 3,763,185.1 | | 11 | 898 | 481,908 | 928,359.2 | 2,212,475.2 | 2,252,744.6 | | 11 | 899 | 105,211 | 257.2 | 1,394,473.9 | 1,411,585.7 | | 11 | 908 | 705 | 6.0 | 13,271.6 | 15,283.0 | | 11 | 909 | 1,459 | 5.1 | 1,334.6 | 1,476.6 | | 11 | 910 | 1,177 | 214.8 | 29,930.1 | 30,446.9 | | 11 | 911 | 11,098 | 18,546.3 | 245,801.2 | 249,292.5 | | 11 | 914 | 19,873 | 44,077.2 | 284,974.0 | 292,513.6 | | 11 | 915 | 5,335 | 30.6 | 219,585.8 | 226,073.1 | | 11 | 916 | 7,418 | 9,553.7 | 60,822.3 | 62,072.2 | | 11 | 917 | 2,837 | 788.4 | 50,274.0 | 51,319.9 | | 11 | 918 | 11,116,162 | 23,655,862.4 | 71,676,810.0 | 73,305,911.5 | | 11 | 919 | 3,621,759 | 3,253.7 | 62,004,299.9 | 63,043,507.0 | | 11 | 925 | 8,286 | 2,163.1 | 6,685.4 | 6,809.7 | | 11 | 926 | 497 | 34.3 | 5,864.4 | | | 11 | 971 | 715,214 | 2,426,590.2 | 4,040,758.2 | 5,959.8 | | 11 | 972 | 103,789 | 168,756.3 | 442,193.8 | 4,834,250.0
534,355.9 | | 11 | 973 | 218,614 | 323,401.7 | 989,291.4 | 1,213,188.1 | | 11 | 974 | 120,592 | 334,225.4 | 671,799.8 | | | 11 | 975 | 73,549 | 193,578.3 | | 798,175.3 | | 11 | 976 | 21,040 | 114,929.7 | 382,208.0 | 440,228.7
329,831.1 | | 11 | 977 | 69 | | 316,307.8 | • | | 11 | 978 | 8,125 | 3,020.4
2,046.8 | 14,193.7 | 14,566.0 | | 11 | 979 | 8,212 | 2,040.8 | 18,811.5 | 23,048.0 | | 12 | 083 | 0,212 | 5.3 | 21,514.0 | 27,350.6 | | 12 | 084 | - | 34.1 | -
1E E | 45.5 | | 12 | 085 | 19 | 34.1 | 45.5 | 45.5 | | 12 | 086 | 19 | - | - | - | | 12 | 087 | - | • | 1.6 | - 1.6 | | 12 | 088 | • | • | 1.6 | 1.6 | | 12 | | - | - | - | • | | 12 | 089 | - | - | - | • | | | 092 | - | - | - | 20.5 | | 12 | 094 | - | 39.4 | 90.5 | 90.5 | | 12 | 095 | - | 8.9 | 160.7 | 160.7 | | 12 | 096 | - | - | | | | 12 | 099 | - | . 0.7 | - | | | 12 | 141 | 2,090,447 | 790,815.3 | 914,826.3 | 920,332.9 | | 12 | 142 | 239,729 | 29,102.2 | 165,846.3 | 168,845.2 | | 12 | 143 | 1,092,400 | 415,480.1 | 443,468.0 | 447,490.8 | | 12 | 144 | 1,307,746 | 386,192.7 | 672,850.6 | 679,521.9 | |------|-----|-----------|-----------------------|-------------|---------------| | 12 | 145 | 575,323 | 128,415.8 | 240,795.2 | 242,438.4 | | 12 | 146 | 1,005,007 | 148,724.6 | 408,189.7 | 412,274.1 | | 12 | 147 | 53,844 | 1,720.9 | 28,699.3 | 29,046.8 | | 12 | 148 | 16,098 | 339.5 | 10,817.7 | 11,601.1 | | 12 | 190 | 10 | 0.5 | - | • | | 12 | 192 | 60,247 | 11,828.2 | 17,084.5 | 17,257.1 | | 12 | 193 | 18,622 | 3,057.8 | 7,178.1 | 7,344.2 | | 12 | 196 | - | - | , <u>-</u> | - | | 12 | 305 | 125,039 | 56,761.8 | 59,952.1 | 60,987.4 | | 12 | 306 | 102,347 | 53,837.7 | 59,051.8 | 60,189.3 | | 12 | 307 | 19 | - | - | • | | 12 | 308 | 121 | - | - | - | | 12 | 331 | 1,322,100 | 2,061,307.3 | 2,198,804.1 | 2,417,978.4 | | 12 | 332 | 72,086 | 34,954.2 | 177,676.8 | 195,454.5 | | 12 | 333 | 1,611,437 | 2,173,824.1 | 2,431,619.1 | 2,658,839.2 | | 12 | 334 | 1,158,803 | 1,815,531.6 | 1,873,899.4 | 2,027,935.7 | | 12 | 335 | 520,349 | 814,300.5 | 736,669.4 | 804,092.7 | | 12 | 336 | 2,378,843 | 2,887,510.9 | 3,951,324.4 | 4,426,119.0 | | 12 | 337 | 8,210 | 5,072.2 | 11,173.9 | 13,263.8 | | 12 | | 476 | 5,072.2 | 244.9 | 293.3 | | | 338 | | | | | | 12 | 421 | 943,998 | 691,763.6 | 488,109.7 | 603,715.0 | | 12 | 422 | 119,956 | 32,161.0 | 84,818.0 | 100,635.8 | | 12 | 423 | 1,224,495 | 736,843.8 | 563,761.9 | 678,913.7 | | 12 | 424 | 2,106,767 | 1,660,262.4 | 1,213,611.6 | 1,380,617.0 | | 12 | 425 | 332,529 | 318,344.8 | 176,228.7 | 205,142.5 | | 12 | 426 | 5,983,121 | 3,221,378.3 | 3,237,814.0 | 3,642,918.3 | | 12 | 427 | 10,340 | 6,022.4 | 8,285.6 | 10,682.1 | | 12 | 441 | 2,731,050 | 834,384.0 | 1,421,645.9 | 1,453,708.4 | | 12 | 442 | 394,856 | 45,872.0 | 290,764.2 | 299,209.5 | | 12 | 443 | 2,839,026 | 835,215.6 | 1,206,891.4 | 1,241,088.3 | | 12 | 444 | 3,321,776 | 1,187,326.6 | 1,739,459.0 | 1,785,539.0 | | 12 | 445 | 984,384 | 253,715.4 | 448,928.3 | 459,663.4 | | 12 | 446 | 500,722 | 174,567.5 | 308,261.8 | 315,907.3 | | 12 | 447 | 43,297 | 8,771.4 | 27,921.3 | 29,222.6 | | 12 | 448 | 49,407 | 8,649.7 | 9,824.8 | 12,169.6 | | 12 | 450 | 39,590 | 54,062.1 | 18,271.4 | 18,629.0 | | 12 | 451 | 26,608 | 8,940.7 | 12,602.7 | 12,713.5 | | 12 | 461 | 48,821 | 16, 9 62.3 | 3,241.3 | 3,842.4 | | 12 | 462 | 2,656 | 37.1 | 99.1 | 128.5 | | 12 | 463 | 21,345 | 31,374.1 | 21,096.6 | 25,115.9 | | 12 | 464 | 94,398 | 116,172.0 | 68,975.1 | 82,712.5 | | 12 | 465 | 20,961 | 24,622.9 | 8,424.5 | 10,080.4 | | 12 | 466 | 219,995 | 113,592.9 | 189,389.6 | 227,359.5 | | 12 | 467 | 1,347 | (1.9) | 200.5 | 248.0 | | 12 | 468 | 226 | 0.3 | 18.6 | 27.2 | | . 12 | 911 | 16 | - | <u> -</u> | - | | 12 | 961 | 778 | 293.1 | 32.8 | 38.3 | | 12 | 962 | 42 | - | 6.4 | 6.4 | | 12 | 963 | 3,284 | 13,741.5 | 3,556.5 | 3,899.0 | | 12 | 964 | 4,094 | 16,245.5 | 109.3 | 118.2 | | 12 | 965 | 2,147 | 5,877.9 | 1,039.0 | 1,049.8 | | 12 | 966 | 72,883 | 36,984.8 | 24,971.1 | 27,765.3 | | | | . 2,000 | , | - 1,++ 1,1 | = / 1 = = 1 = | | 12 | 967 | 45 | 174.1 | 11.3 | 12.9 | |----|-----|-----------|----------------|----------------|-----------| | 13 | 052 | 44 | 296.3 | 166.4 | 8.9 | | 13 | 053 | 112 | | - | • | | | | 213 | | | | | 13 | 054 | 213 | - | - 0 | - | | 13 | 056 | • | 286.6 | 0.8 | 0.8 | | 13 | 059 | 32 | 1.9 | - | ζ." | | 13 | 081 | 29,807 | 35,298.5 | 31,770.4 | 35,195.0 | | 13 | 090 | 3,703 | 718.4 | 3,706.9 | 3,868.8 | | 13 | 091 | 697 | 57.9 | 4,847.0 | 4,855.1 | | 13 | 104 | 7,462 | 173.7 | 855.2 | 868.0 | | | | | | | | | 13 | 105 | 371,239 | 31,608.2 | 30,005.3 | 30,675.6 | | 13 | 106 | 118 | • | - | | | 13 | 107 | 22,098 | 401.7 | 472.4 | 493.1 | | 13 | 108 | 3,196 | - | - | - | | 13 | 134 | 2,447,396 | | | | | 13 | 135 | 832,637 | | | | | | | | | | | | 13 | 136 | 3,650,947 | | | | | 13 | 137 | 5,402,772 | | | | | 13 | 138 | 1,566,767 | 303,594.2 | 390,899.7 | 392,388.4 | | 13 | 139 | 1,805,249 | 424,274.0 | 485,575.7 | 490,276.4 | | 13 | 191 | 60 | 1.2 | - | - | | 13 | 238 | 1,150,295 | | | | | 13 | 239 | 787,568 | | | | | | | | | | | | 13 | 254 | 107,498 | | | | | 13 | 255 | 72,537 | | | | | 13 | 256 | 285,873 | | | | | 13 | 257 | 501,251 | | | | | 13 | 258 | 552,009 | 82,135.2 | 83,058.5 | 83,109.1 | | 13 | 259 | 553,868 | 81,485.9 | 92,014.3 | 91,977.9 | | | | 8 | 01,400.0 | 32,014.0 | 0.110,110 | | 13 | 279 | 0 | - | - | - | | 13 | 332 | • | = | = | • | | 13 | 334 | • | - | - | • | | 13 | 336 | 6 | - | - | - | | 13 | 340 | 3 | - | - | - | | 13 | 346 | 223,366 | | | | | 13 | 347 | 179,550 | | | | | | | • | | | | | 13 | 349 | 303 | | | | | 13 | 434 | 84,094 | | | | | 13 | 435 | 6 | = | - | - | | 13 | 436 | 230 | • | | | | 13 | 437 | 7,480 | - | | | | 13 | 438 | 14,059 | _ | 6,612.5 | 6,527.3 | | 13 | 439 | 687 | _ | 109.6 | 116.6 | | | | | | 100.0 | 110.0 | | 13 | 592 | 12 | - | - | • | | 13 | 618 | 75 | - | - | - | | 13 | 619 | 274 | • | • | - | | 13 | 627 | 277 | - | - | - | | 13 | 628 | 328 | - | - | - | | 13 | 629 | 1,476 | _ | - | | | 13 | 649 | 1,470 | _ | | _ | | | | | - . | - | - | | 13 | 662 | 162 | - | • | - | | 13 | 666 | . • | - | - | - | | 13 | 742 | 37 | - | - . | • | | | | | | | | | 14 | 029 | 163,769 | 181,288.1 | 226,083.1 | _ | |------|-------|------------|-------------|-------------|----| | 14 | 030 | 12,383,609 | 4,020,821.2 | 5,752,899.5 | _ | | 14 | 032 | 303,283 | 82,671.2 | 114,278.7 | | | | | | | | - | | 14 | 033 | 149,531 | 33,437.8 | 54,245.5 | - | | 14 | 040 | 2,550,036 | 206,556.0 | 1,309,281.7 | | | 14 | 043 | 3,652,164 | 1,271,077.6 | 1,895,834.8 | | | 14 | 044 | 5,803,616 | 2,337,864.1 | 3,863,887.3 | - | | 14 | 045 | 998,246 | 613,709.3 | 661,234.0 | - | | 14 | 050 | 6,744,900 | 1,351,604.4 | 1,390,016.6 | | | 14 | 051 | 346 | - | • | - | | 14 | 052 | 12 | _ | (0.7) | _ | | 14 | 053 | 126 | | (0.1) | | | | | | - | - | _ | | 14 | 054 | 5 | 4 004 007 5 | 4 004 505 7 | • | | 14 | 055 | 4,378,473 | 1,201,897.5 | 1,231,585.7 | - | | 14 | 056 | 1,034 | • | - | - | | 14 | 060 | 782,924 | 318,192.7 | 359,498.9 | - | | 14 | 062 | 26,664 | 6,136.9 | 7,474.4 | - | | 14 | 063 | 4,776 | 249.5 | 249.5 | - | | 14 | 069 | 43,216 | 30,518.4 | 30,519.7 | _ | | 14 | 070 | 213,407 | 34,320.1 | 91,966.8 | • | | 14 | 073 | 302,240 | 98,472.1 | 109,080.9 | _ | | 14 | | 1,871,220 | | | _ | | | 074 | | 925,970.1 | 1,025,319.3 | * | | 14 | 075 | 233,572 | 75,224.9 | 79,954.2 | - | | 14 | 100 | 587,399 | 228,393.7 | 229,110.2 | - | | 14 | 102 | 341,941 | 11,666.2 | 11,817.9 | - | | · 14 | · 103 | 96,646 | 14,693.9 | 14,693.9 | - | | 14 | 130 | 485,686 | 113,220.9 | 113,218.5 | - | | 14 | 150 | 4,739,055 | 1,238,390.1 | 2,027,703.3 | _ | | 14 | 160 | 8,292,105 | 1,612,819.3 | 4,878,490.2 | _ | | 14 | 168 | 2,249,030 | 222,812.3 | 650,421.8 | - | | 14 | 169 | 1,189,538 | 90,825.4 | 489,944.0 | _ | | | | | | | - | | 14 | 170 | 1,179,214 | 364,057.1 | 445,683.6 | - | | 14 | 175 | 7,217,850 | 1,826,532.2 | 3,097,869.7 | - | | 14 | 178 | 540,144 | 115,597.5 | 216,980.9 | - | | 14 | 179 | 163,415 | 21,769.6 | 78,483.2 | - | | 14 | 200 | 1,536,076 | 375,189.5 | 379,894.5 | - | | 14 | 202 | 13,376 | 305.3 | 305.3 | _ | | 14 | 203 | 187 | • | • | - | | 14 | 204 | 22,473 | • | - | ₩. | | 14 | 205 | 18 | _ | 9.2 | _ | | 14 | 206 | 12 | _ | | _ | | | | | • | - | _ | | 14 | 207 | 259 | - | • | - | | 14 | 320 | - | - | - | - | | 14 | 321 | 140 | - | - | - | | 14 | 324 | 364 | - | - | - | | 14 | 325 | 9 | - | • | - | | 14 | 326 | 6 | - | - | - | | | | | | | | AOL-TW/USPS-3 Does the Postal Service, either from its regular data collection systems, a special survey or any other source, have information on the volume of flats, letters and parcels that are piece sorted in Function 4 operations LDC 41, LDC 42, LDC 43 and LDC 44? If yes, please provide this information per shape and LDC code and explain how it was obtained. If possible, please provide such information both for FY2000 and FY2001. #### Response: The following is an estimate of FY2001 Function 4 volume data from the FLASH report which includes automated, mechanized, manual, and P.O. Box distribution. The volume is from End of Run (EOR) reports when available (e.g., when run on BCSs) and, in the absence of EOR data, the piece count is obtained via a conversion from containers or linear measurements. Therefore, these are estimates and not exact volume counts. Comparable data for FY2000 are not available. | Letters (000) | Flats (000) | Parcels (000) | |---------------|-------------|---------------| | 80,594,131 | 24,900,441 | 2,800,000 | AOL-TW/USPS-4 Does the Postal Service, either from its regular data collection systems or from a special survey, or from any other source, have information on the number of workhours spent sorting, respectively, flats, letters and parcels in Function 4 operations LDC 41, LDC 42, LDC 43 and LDC 44? If yes, please provide this information per shape and LDC code and explain how it was obtained. If possible, please provide such information both for FY2000 and FY2001. ### Response: Workhours in LDCs 41-44 are not available by shape. The workhours by LDC are from NWRS (National Worhour Reporting System). | FY | LDC | Workhours | |------|-----|------------| | 2000 | 41 | 6,680,490 | | | 42 | 310,682 | | | 43 | 82,004,259 | | | 44 | 18,061,042 | | 2001 | 41 | 6,898,565 | | | 42 | 284,452 | | | 43 | 77,522,309 | | | 44 | 17,563,714 | AOL-TW/USPS-5 Please list all MODS codes that are associated with the AFSM-100 machines. Please also explain the type of processing (sort schemes, etc.) that is described by each MODS code. #### Response: The Management Operating Data System (MODS) numbers to be used for the AFSM 100, Video Coding System operations and associated Mail Preparation operations are as follows: | AFSM 100 PROCESSING | MODS # | |--------------------------------|--------| | Composite | 330C | | Outgoing Primary | 331 | | Outgoing Secondary | 332 | | Managed Mail Program | 333 | | Sectional Center Facility | 334 | | Incoming City Primary | 335 | | Incoming Secondary | 336 | | Box Mail | 337 | | Incoming Non-Scheme | 338 | | Reserved | 339 | | Video Coding System | MODS # | | Keying – Composite | 380C | | Keying - Career Employee | 381 | | Keving - Transitional Employee | 382 | ### From Day 1 of Fiscal Year 2001 until Day 1 of Fiscal Year 2002 the following applied to Mail Preparation for AFSM 100 | | MODS # | LDC | |------------------|--------|-----| | Mail Preparation | 035 | 17 | The Mail preparation operation for AFSM 100 includes the following activities and is limited to workhours associated with mail prep for the AFSM 100. - Removal of strapping/banding on flat bundles destined for the AFSM 100 - Removal of polywrap on flat bundles destined for the AFSM 100 - Loading of Flat Mail Carts (FMC) and other types of rolling stock destined for the AFSM 100 • Securing the mail on the FMC destined for the AFSM 100 area #### AOL-TW/USPS-6 - a. Please confirm that in facilities using AFSM-100 machines, "prepping" of flats for piece sorting is normally performed in a separate operation, and not by the AFSM-100 crew. - b. What MODS codes may be used to record the "prepping" of flat mail prior to sorting, and what are the circumstances under which each MODS code is used? - c. Under what circumstances is MODS code 035 used to record prepping of flat mail. and when did the use of MODS code 035 for this purpose begin? - d. Under what circumstances is the "prepping" of flats performed by, respectively. clerks and mailhandlers? - e. Is it normal in facilities using AFSM-100 machines that all flats that require piece sorting are "prepped" in essentially the same manner regardless of which machine they eventually will be sorted on? If no, please explain how facilities differentiate between flats for different sorting modes in the "prepping" stage. - f. When flats are to be sorted in a facility using AFSM-100 and FSM-1000 machines. at what point, by whom and based on what criteria is the decision made as to which machine a given flat will be sent to? (a) For the most part, yes. Postal personnel working in mail preparation operations #### Response: responsible for preparing mail for the AFSM 100 should load mail into the Flat Mail Carts (FMCs) whenever possible and practical to minimize the number of handlings required to process mail. However, mail that is received in flat mail trays can be taken to the AFSM 100 feeders to supplement the feeding of mail from the FMCs. The flat mail in the trays does not have to be removed from the flat trays and placed into the FMCs prior to feeding. As long as the operator can reasonably determine the bound edge of the mail without allowing the AFSM 100 feeder to run out of mail, then the operators should load directly from the flat trays in addition to loading from the FMC. The flat tray rack designed for holding trays of flat mail at the feed station is intended to make it easier for operators to extract mail from the trays for loading on the AFSM 100. Therefore, some prepping may be involved by the AFSM 100 feeders. - (b) and (c) See response to AOL-TW/USPS-5. - (d) Refer to attached letter, subject of AFSM 100 Mail Preparation dated December 28, 2000. - (e) See response to (a). - (f) Processing operations managers rely on the assistance of In-Plant Support personnel to determine when and what types of mail should be processed on all FSMs for planning purposes. Processing schedules by machine type are developed by In-Plant Support in advance of receiving an AFSM 100 to determine exactly when each piece of equipment will be run and what type of mail will be run on each for an average day. This plan includes a priority ranking of mail types by machine type so that if a given machine type is not available, supervisors will have a backup plan to implement. The AFSM 100 was purchased to process at a minimum the mail that was compatible with the FSM 881 (DMM C820.2). Mail processing supervisors maximize the use of AFSM 100s and is the processing mode of choice assuming the mail meets the machinability characteristics for the AFSM 100. Clerks and mailhandlers receive training to make the determination of what is AFSM 100 –compatible or is to be sent to the FSM 1000. They are instructed to send it to the AFSM 100 when in doubt. The AFSM 100 feeders, who have the most experience with what is likely to run and have access to a template for length, width and thickness at each feeder, are the last point in the decision making process. December 28, 2000 MANAGERS, LABOR RELATIONS (AREA) SUBJECT: AFSM 100 Mail Preparation A number of questions have arisen regarding the application of my August 21 memorandum on. AFSM 100 mail preparation In some cases, the unions have tried to use the memorandum as a contractual staffing requirement. The memorandum did not establish any contractual staffing requirement for the AFSM 100. The Postal Service maintains the exclusive right under Article 3 to determine the methods, means, and personnel by which our operations are to be conducted. Once the staffing for an operation has been determined, the craft assignments must be consistent with the principles of RI-399 and subsequent agreements. The memorandum was intended to alert field management that any staffing decision which results in the assignment of AFSM 100 mail preparation work to other than the primary craft must be based on the principles of RI-399. This includes any determination that such assignment legitimately made the operation more efficient and effective than if the work had been assigned to the primary craft. Because of the likelihood of jurisdictional challenges in such situations and the need to defend the craft assignments based on contractual principles. District or Area Labor Relations must be directly involved in the assignment of this work to the most appropriate craft. Another question which has arisen is whether AFSM 100 preparation operations must be assigned to the mail handler craft, even if the previous FSM preparation operations were properly staffed by clerks according to the facility inventory. A determination must be made at the local level, based on the specific facts present in that facility and based on the specific language in the inventory, as to whether the preparation of mail for the AFSM 100 is sufficiently different from the prior operation to consider it a new operation. If it is determined that the AFSM 100 preparation operation is simply a continuation of the previous flats preparation operation, the craft jurisdiction would not change. However, if the determination is that a new or separate AFSM 100 preparation operation has been established which was not previously covered by the facility inventory, the work should be assigned to the primary craft and the operation added to the existing inventory. If there are any questions, please contact Dan Magazu at (202) 268-3825. Peter A 8970 Contract Administration **AOL-TW/USPS-7** Please explain as follows regarding the Video Coding System (VCS) of the AFSM-100: - a. Which MODS codes are used to record workhours at the VCS? If more than one code can be used, please explain when each is used. - b. Are employees at the VCS considered part of the AFSM-100 crew? - c. How many VCS operators are needed per AFSM-100 machine in order to be able to key all the flats whose image is lifted from the AFSM-100? If the answer depends on the type of mail being processed on the AFSM-100, then please explain how the mail characteristics affect the need for VCS operators. - d. How many VCS operators are typically assigned per AFSM-100 during the hours when the machine is in operation? If the answer differs depending on time of day, please explain how. - e. What is the typical craft/pay level for VCS operators? - f. Is mail volume information captured for the VCS? If yes, what can be said based on the data collected so far regarding: (1) the percentage of flats whose image is lifted to the VCS; (2) the percent of these flats that are successfully coded and are able to continue in the AFSM-100 mailstream; and (3) the impact of various mail characteristics (e.g.,class) on the need for VCS coding? #### Response: - (a) See response to AOL-TW/USPS-5. - (b) VCS employees (Data Conversion Operators) are considered part of the AFSM 100 system but are not generally referred to as "part of the AFSM 100 crew". The "AFSM 100 crew" generally refers to the feeder and sweeper operators. This is however considered a generic term and could include the VCS employees in some instances. - (c) and (d) The number of DCOs varies with mail characteristics and times of the day. For example, during tour 2, primarily incoming Standard Mail is processed on the AFSMs, while on tour 3 the focus is on outgoing First-Class Mail. As referenced in part f of this question, a smaller portion of Standard Mail flats requires keying than First Class flats. A staffing model was developed to aid in the determination of proper staffing in the VCS room. The model uses number of machines, machine throughput, BCR/OCR accept rate (mail type), and a DCO keying rate to determine the average hourly staffing for the VCS function. The model is an easy to use Excel-based spreadsheet. - (e) The Data Conversion Operator (DCO) is a PS-4. - (f) Yes, volume information is captured for the VCS operation. Approximately, 13% of the total flats processed on the AFSM 100 are lifted as images and sent to the VCS room for processing with 90-95 percent of the images successfully coded. 3-7 percent of Standard/Periodical flats require VCS coding and 17-25 percent of First Class flats require VCS coding. AOL-TW/USPS-8 Has the Postal Service collected any statistics on the frequency of jams at AFSM-100 feeder stations, the impact of such jams on machine productivity, or the mail characteristics and other factors that are likely to cause jams? If yes, please provide the findings from all such analyses. ### Response: The AFSM 100 averages about 3.5 jams per 1000 pieces fed. Productivity targets are not adversely impacted unless jam ratio exceeds 4 jams per 1000 pieces. Factors likely to cause jams include cheaply made polywrap, poor feeding techniques, single-stapled binders, polywraps with excessive selvage, and polywraps that stick together. ### **CERTIFICATE OF SERVICE** I hereby certify that I have this day served the foregoing document upon all participants of record in this proceeding in accordance with section 12 of the Rules of Practice. Frank Heselton 475 L'Enfant Plaza West, S.W. Washington, D.C. 20260–1137 October 16, 2001